2018-2023 Baseline

Presentation to the Customer Review Panel January 31, 2017

Purpose of this Presentation

Provide a detailed look into the baseline rate path for 2018-2023

- 1. Reminder of the rate path options and main components: baseline; savings; action plans
- 2. Reminder of Baseline break out
- 3. O&M increments
- 4. CIP overview and increments

2018-2023 Rate Path Options and Rate Math

 Starting Point (September 2016) Scrubbed base & assumptions Prioritized & removed investments Expenditure reductions of \$171M 	6.8%
Current baseline operations	5.2%
Plus action plan investments	0.7%
Minus additional savings	(0.3%)
Option A: Average Annual Rate Increase Option B: Medium Risk Option C: Higher Risk	5.6% 5.4% 5.3%

Baseline Rates Overview

Baseline Definition:

Baseline rates are the future cost of "business as usual."

Why we calculate a baseline:

The baseline is our starting point for rate discussions.

Why are baseline rates higher than inflation?

See the next slide for components of the baseline rate

Baseline Rates Overview

2.40%

Detail for the O&M Baseline Component: Focus on Taxes (0.39%)

- Why is tax impact higher than Seattle inflation?
 - SPU baseline rates = 5.2% average annual increase
 - City and State tax *payments* are levied on SPU revenues, and so will increase roughly 5.2%
 - SPU's City and State tax *rates* are fixed during the 2018-2023 rate period

Detail for the O&M Baseline Component: Focus on Taxes (0.39%) continued

 What are the impacts of the 2016 Solid Waste tax *rate* increase?

 Tax rate increase from 11.5% to 14.2% included in the 2017-2019 solid waste rate study

Impacts the % increase in solid waste rates in 2017 by 2.5%

Detail for the O&M Baseline Component: Focus on Contracts (0.56%)

- Two sets of large contracts:
 - Treatment of wastewater and stormwater
 - Solid waste contractors for pick up, hauling, and disposal of garbage, organics, and recyclables

Detail for the O&M Baseline Component: Focus on Contracts (0.56%) continued

- King County treatment rates expected to go up 3% per year on average
 - 2017 payment to King County = \$158M; 2023 payment = \$203M
- Solid Waste contractor rates expected to increase 2.75% per year from 2018-2023
 - 2017 payment to contractors = \$107M; 2023 payment = \$133M

Detail for the O&M Baseline Component: Focus on O&M inflation (0.61%)

- Why is there an O&M inflation component over and above the general Seattle inflation rate?
 - Some cost categories are inflated at rates higher than the general rate of inflation based on historical experience and future projections

Detail for the O&M Baseline Component: Focus on O&M inflation (0.61%) continued

- Generally, which factors are higher than
 2.4%:
 - Professional services inflated at 3%/year
 - Health care inflated at 6.4% in 2018;6.0%/year thereafter
 - General cost allocation from other
 City departments inflated at
 6.0%/year

Detail for the O&M Baseline Component: Focus on O&M adjustments (0.15%)

O&M Adjustments: Focus on Regulations

2018-2023 O&M Baseline Adjustments 6-years = \$41.4M \$\\$\$ in millions

O&M Adjustments Details: \$7.4M Regulations

- \$2.7M Source control in the Duwamish including monitoring and line cleaning
- \$1.0M Wastewater sampling for outfalls
- \$0.8M DWW permitting position

O&M Adjustments Details: \$7.4M Regulations continued

- \$0.7M Stormwater code permit
- \$0.3M Utility locate 3 positions conversions and non-labor
- (\$1.4M) Sewer cleaning

O&M Adjustments Details: \$7.4M Regulations continued

- \$1.5M Landfill operation consultant and transfer station monitoring
- \$0.8M ADA and energy efficiency compliance
- \$0.6M South Fork Tolt Relicensing
- \$0.4M Water quality sampling

O&M Adjustments: Focus on 70% Recycling Goal

2018-2023 O&M Baseline Adjustments = \$41.4M

O&M Adjustments Details: \$12.8M Recycling Goal

- \$7.8M Diaper & Pet Waste Composting Program
- \$4.0M Construction & Demolition Sorting Pilot
- \$1.0M Waste Prevention Programs

O&M Adjustments: Focus on Operating Assets

2018-2023 O&M Baseline Adjustments = \$41.4M \$\\$\$ in millions

Seattle

O&M Adjustments Details: \$14.3M O&M Operating Assets

- \$2.5M Green Stormwater Infrastructure
- \$2.2M 4 DWW positions for system control and management
- \$1.8M 2 positions for new the dewatering facility
- \$1.7M 2 DWW positions for grounds maintenance
- \$1.3M Pond maintenance

O&M Adjustments Details: \$14.3M O&M Operating Assets continued

- \$1.6M New south operations complex facility costs
- \$0.6M South Park and Broadview monitoring
- \$2.3M City Financial System enhancements
- \$0.3M South Transfer Station Phase 2 operational costs

O&M Adjustments: Focus on Business as Usual

2018-2023 O&M Baseline Adjustments = \$41.4M

O&M Adjustments Details: \$7M Business as Usual

- \$0.7M Transfer station recycling and reuse payments
- \$0.9M 1 Landfill operations position
- \$1.1M Tolt DBO contract above inflation
- \$2.2M IT maintenance costs

Tolt treatment facility

O&M Adjustments Details: \$7M Business as Usual continued

- Position conversions and reallocations 2015-2020 Action Plans
 - E-Learning
 - Materials consolidation
 - Tool room management
 - Asset hierarchy
 - Greenhouse inventory

O&M Adjustments Details: \$7M Business as Usual continued

- Position conversions and reallocations new items includes the following:
 - CIP support communications and project services
 - Environmental Justice Social Equity
 - Administrative and strategic support
 - Mechanical engineer

Baseline Rates Overview

2018-2023 Baseline CIP = \$1.5B

Baseline = 5.2% \$s in millions

Utilities

Baseline CIP: Water 2015-2020

6-Year 2015-2020 SBP Comparison (\$'s in Millions)

Baseline CIP: Water 2015-2023

2015-2023 Actual/Projected SBP by BCL (\$'s in Millions)

Baseline CIP: Drainage & Wastewater 2015-2020

2015-2020 SBP Comparison (\$'s in Millions)

Baseline CIP: Drainage & Wastewater 2015-2023

Actual/Projected SBP by BCL (\$'s in Millions)

Baseline CIP: Solid Waste 2015-2020

6-Year 2015-2020 SBP Comparison (\$'s in Millions)

Baseline CIP: Solid Waste 2015-2023

2015-2023 Actual/Projected SBP by BCL (\$'s in Millions)

Baseline CIP: 2015-2023

Actual/Projected SBP by BCL All BCLs and Funds (\$'s in Millions)

- Rehabilitation
- Rehabilitation & Heavy Eqpt
- Watershed Stewardship
- Habitat Conservation Program
- Technology

- Sediments
- Flooding, Sewer Backup & Lndsl
- Distribution
- Water Quality & Treatment
- Shared Cost Projects

- Combined Sewer Overflows
- New Facilities
- **■** Transmission
- Water Resources
- Transportation

Next:

- February 22nd
 - O&M Baseline details
 - Action Plan details
 - Financial Assumptions, if time permits
- March
 - Detail on reduction options

QUESTIONS?

Seattle Public Utilities